final # J.V. POPLAWSKI & ASSOCIATES Consulting Mechanical Engineers NASA/CR-- 97- 207542 May 19, 1997 1N-39-CR 074682 FAX: (216) 962-3192 Mr. Wally Rakowski Program Manager Ohio Aerospace Institute 22800 Cedar Point Row Cleveland, OH 44142 Subject: Profiled Roller Stress/Fatigue Life Analysis Methodology and Establishment of an Appropriate Stress/Life Exponent - Results Summary Reference: OAI Project NAG3-1938-JPA This letter report contains the pertinent results of work conducted under the referenced OAI project. #### OBJECTIVE OF WORK The objective of this work was to determine the three dimensional volumetric stress field, surface pressure distribution and actual contact area between a 0.50" square roller with different crown profiles and a flat raceway surface using Finite Element Analysis. The 3-dimensional stress field data was used in conjunction with several bearing fatigue life theories to extract appropriate values for stress-life exponents. Also, results of the FEA runs were used to evaluate the laminated roller model presently used for stress and life prediction. #### **APPROACH** Our approach was to develop a 3-Dimensional finite element model geometry of a 0.5" x 0.5" profiled roller contacting a flat raceway and utilize the model to determine the actual surface pressure, contact area and volumetric stress fields developed within the raceway material for four profile shapes and at three Hertz stress levels. The four standard profiles studied were as follows: - * Flat or Straight Roller - * Roller With Flat Length + End Taper - * Fully Crowned Roller - * Aerospace Crown (Flat Length + Crown Radius) Each roller profile model was run at nominal Hertz contact stress levels of 350,000 psi, 275,000 psi and 200,000 psi maximum stress. Subsequently, calculated Von Mises, In-Plane Shear, Orthogonal Shear, element volumes and depths were extracted from the FEA runs to form a stress data base for determination of stress-life exponents according to the various life theories of current interest. The FEA model computed maximum interface contact stress was also noted for comparison with those derived using the "laminated" roller model as applied to the four crown profiles being studied. #### RESULTS The results of these studies are presented in the attached tables. Tables I to III summarize pertinent stress, depth and model data for each of the values of nominal Hertz stress studied. Hertz line contact stress theory was used to calculate an applied load that corresponds to the specific nominal value of Hertz stress. For example, a 3149 load would give 350,000 psi Max. Hertz stress on the 0.5" roller. Table I shows that the same load would result in different Hertz stress levels depending on the roller profile. The FEA model Center Surface Hertz stress listed in Table I shows that the Max. Hertz stress varies from 411,000 psi for the fully crowned roller to a minimum of 361,000 psi for the roller with end-taper. This trend also appears in Tables II and III. #### STRESS-LIFE EXPONENT The basic data in Tables I to III was combined with the corresponding 3-dimensional volumetric stress field data bases to estimate stress/life exponents that are derived from the three fatigue life models of interest. Tables IV-VI show the corresponding "Relative Life" and back calculated stress/life exponents for the Zaretsky-Weibull, Lundberg-Palmgren and Ioannides-Harris life theories. The method used is discussed in a similar study of a ball contact by Zaretsky, Poplawski and Peters (1996). These calculations were performed by normalizing the study to the 350,000 psi maximum Hertz stress values. Table IV shows back calculated Stress/Life exponents if one were to choose the Von-Mises stress as the stress of comparison. The Zaretsky-Weibull (ZW) model estimates stress -life exponents in the range of 8.6 to 14.3 depending on the profile and stress level selected. These values are very reasonable. The corresponding values of 21.7 to 31.2 for the Flat roller imply a more sensitive behavior. This is due to the edge stress developed in this roller. The classical Lundberg-Palmgren (LP) theory estimates exponents in the range of 8.7 to 14.7 for the Aerospace, Full Crown and End Taper profile. These compare well with the WZ theory. For the flat roller the exponents increase to 24.9 to 38.6. Once gain, this sensitivity increase is due to the edge stress concentration. The Ioannedis-Harris (IH) theory requires one to select a value for the Endurance Limiting Stress for infinite life. IH publications regarding their theory have shown different values for this stress for the same material. Therefore, we exercised this theory for several limiting stresses that cover the range of values seen in their papers. For high values of limiting stress, large exponents in the range of 24 to 52 are derived. These are about 3 times those derived from the WZ and LP theories. For low values of limiting stress, the exponents begin to approach those of LP and WZ. An independent experimental test would have to be designed to determine the physical property of Limiting Stress as opposed to using a value that allows theory— bearing test data match. Table V presents relative life and extracted exponents using the Maximum In-Plane Shear stress typically referred to as Tau 45. The stress-life exponents (excluding the flat roller) are reasonable using the ZW and LP theories. These values increase for the flat roller as previously discussed. Once again, the IH theory gives unreasonable high values that decrease as the selected limiting stress is reduced. Table VI repeats the study using the Orthogonal Shear stress. The resulting exponent magnitudes and trends are similar to the previous results. #### LAMINATED ROLLER Model A "stand alone" computer program called **CROWN** was developed using the approach of Radzimovsky (1953) to determine the non-uniform stress pattern across a profiled misaligned roller. The program analyzes a single roller contact of a crowned roller under Load and Misalignment by "slicing" the roller into thin disks or lamina. An iterative solution is required to determine the non-uniform load pattern developed across the roller interface. Upon reaching equilibrium, the lamina contact stress is calculated using Hertz 2-D line contact stress theory. That stress is assumed to be uniform across the width of 1 lamina. As previously mentioned, the "lamina" approach has been used from the early programs of Jones (1960) to more recent programs such as SHABERTH (1981). This method has provided a design tool for analyzing crowned rollers for many years. The laminated roller model does not predict stress concentration at the edge of the roller if it contacts the race. Therefore, designers attempt to add enough crown to avoid edge contact or to keep the edge stress estimated with the model to a very low value. Also, since this model is numerical in nature, the number of lamina placed across the roller should govern the accuracy of the solution. More accuracy requires increasing the number of lamina. However, this also adds computational time. Many computer codes set the number of slices at 20. Some analysts have complained that more slices are needed to better represent the roller. Arguments have developed with regard to this issue. Also, the laminated roller models inherent in these codes are used to model fully crowned rollers. The calculation of contact stress in a fully crowned roller requires the use of 3-D Hertzian elliptical contact stress theory. Stresses calculated with 2-D theory at the interface of a slice in a fully crowned roller will underestimate the stress. This may have a significant effect on the life estimate since stress and life are inversely proportional to a 9 to 12 power. #### CROWN Program Results The stress distribution for each of the 4 crown profiles on the 0.5" square roller were analyzed at nominal contact stress levels of 275 ksi, 300 ksi and 350 ksi using the CROWN program. This was done while the number of "lamina" were varied from 10 to 80. The results showed that the calculated stress pattern across the roller did not vary as a function of the number of lamina used. However, The contact life would be different since lamina width does change. The L10 Fatigue Life of the contact was determined using the SHABERTH and our BRG programs. A "dummy" radial bearing having 4 rollers was analyzed by applying a radial load to the bearing equivalent to the roller load used in the previous analysis. In such a bearing, a roller resides at 0, 90, 180 and 270 degrees location. Thus, under radial load, only the roller at 180 degrees or Bottom Dead Center is loaded to a value equal to the applied load. An inner ring rotational speed was assumed at 100. Table VII compares L10 life estimates for each roller model with different number of lamina. These results indicate that a lamina width of 10% or less of the roller length was required for accurate life estimation. L10 Fatigue Life estimates via a laminated roller models in our BRG program were compared to those of SHABERTH. Table VIII shows that the stress level and L10 life estimates that were predicted using each code agreed very well. Finally, the adequacy of the laminated roller model to represent a "fully crowned" roller was investigated by comparing the estimated Maximum Hertz stress from the CROWN program to Hertz 3-D elliptical contact theoretical calculations. Table IX compares the Hertz stresses from a 20 and 40 lamina model to theoretical predictions. Notice that at the 200ksi and 275ksi nominal levels, the laminated roller model is underestimating the stress in the fully crowned roller by 2.5% to 3.5%. This corresponds to underestimating life by 24 to 37% using a stress-life exponent of 9. At the 350ksi nominal stress level, the ellipse semi-length is beyond the end of the roller giving an inaccurate stress estimate for this roller. #### CONCLUSIONS The results of this study have led us to conclude that: - 1. The Zaretsky-Weibull and Lundberg-Palmgren fatigue life theories yield reasonable and believable stress life exponents when applied to line contact bearings. This was true for the decisive stress choices of the Von Mises, Tau 45, and Orthogonal Shear stress. The same would be true for the Octahedral shear stress since it related to the Von-Misis by a constant. - 2. The Ionnides-Harris theory would significantly over estimate life due to the high values derived for the stress-life exponents. This was true for all of the decisive stresses selected. - 3. The across roller stress profile, determined using the laminated roller model, was insensitive to the number of lamina used. - 4. A lamina width equal to 10% or less of the roller width was required for accurate roller life prediction. - 5. A lamina model representation of fully crowned rollers resulted in underestimating stress by 2.5% to 3.5% with a corresponding underestimated life of 24% to 34% at the stress levels studied. A much more detailed report is being prepared and will contain details of the FEA model and supportive stress plots, charts and graphs. Very truly yours; J.V. Poplawski #### REFERENCES Jones, A.B., 1960, "A General Theory for Elastically Constrained Ball and Roller Bearings Under Arbitrary Load and Speed Conditions", ASME J Basic Eng, 82, 309-320. Lundberg, G. and Palmgren, A., 1947, "Dynamic Capacity of Rolling Bearings", Acta Polytechnica, Mechanical Engineering Series, Vol. 1, No. 3, Stockholm. Lundberg, G. and Palmgren, A., 1951, "Dynamic Capacity of Roller Bearings", Handlingar Proceedings, No. 210, The Royal Swedish Academy of Engineering Sciences, Stockholm. SHABERTH, 1981, "Steady State and Transient Thermal Analysis of a Shaft Bearing System - A Users Manual", SKF Industries. Radzimovsky, E.I., 1953, "Stress Distribution and Strength Conditions of Two Rolling Cylinders Pressed Together", University of Illinois Engineering Experiment Station Bulletin, Series No. 408. Townsend, D.P., Coy, J.J. and Zaretsky, E.V., 1978, "Experimental and Analytical Load-Life Relationship for AISI 9310 Steel Spur Gears", Journal of Mechanical Design, Vol. 100, No. 1, pp. 54-60. Zaretsky, E.V., Poplawski, J.V., and Peters, S.,M., 1996, "Comparison of Life Theories for Rolling Element Bearings", STLE Transactions, Vol. 39, No. 2, pp. 237-248. # TABLE I. STRESS DATA SUMMARY FOR 350 KSI NOMINAL STRESS ### 3149 # Load 350,000 psi nominal | Crown | AeroSpace | Full | Flat | End-Taper | |----------------------------|------------|------------|------------|-----------| | Center Suface Hertz Stress | 365,000 | 411,000 | 342,000 | | | Max Von-Mises | 228,089 | 265,192 | 220,135 | 231,666 | | Depth to VM Max | 0.00825 | 0.00975 | 0.00825 | 0.00825 | | Tau-45 Max | 118,865 | 141,247 | 116,011 | | | Depth to T45 Max | 0.00825 | 0.00975 | 0.00825 | | | Elem Length | 0.0025 | 0.0025 | 0.0025 | 0.0025 | | Elem width | 0.00086507 | 0.00087065 | 0.00087065 | | | Element depth (uniform) | 0.0015 | 0.0015 | | | | Element Volume | 3.244E-09 | 3.264E-09 | 3.265E-09 | | | Depth of Uniform Section | 0.015 | 0.015 | 0.015 | 0.015 | | Back Calc Roller Load for Max Htz | 3381 | 4287 | 2968.5 | 3307.5 | (Line Contact eq's. | |-----------------------------------|------------|-------------|------------|-----------|---------------------| | Cobra Mx Shear @ Roller Load | 110,500 | 124,400 | 103,500 | 109,300 | | | Cobra Depth to Tau-max | 0.009197 | 0.01036 | 0.008618 | 0.009093 | | | Hand Calc Semi-Width | 0.011794 | 0.01328 | 0.011051 | 0.011665 | | | Theoretical Z/b | 0.77980329 | 0.780120482 | 0.77983893 | 0.7795114 | | Tau-V7 | | I MU-TZ | | | | |----------------------------|-----------|-----------|-----------|-----------| | Max Tau-YZ | 93,310 | 101,510 | 84,330 | 87,468 | | Element Vol @ Tau-YZ Max | 6.490E-09 | 6.530E-09 | 6.529E-09 | 6.530E-09 | | Element width @ Tau-YZ Max | 0.001731 | 0.0017413 | 0.0017413 | 0.0017413 | | Depth to Tau-YZ Max | 0.00525 | 0.00675 | 0.00525 | 0.00525 | TABLE II. STRESS DATA SUMMARY FOR 275 KSI NOMINAL STRESS # 1944.5 # Load 275,000 psi nominal | Center Suface Hertz Stress | 299,000 | 347,000 | 270,000 | 292,000 | |-----------------------------------|------------|-------------|-------------|-------------| | Max Von-Mises | 190,800 | 223,000 | 169,804 | 186,484 | | Depth to VM Max | 0.0066 | 0.0078 | 0.0066 | 0.0066 | | Tau-45 Max | 101,669 | 119,866 | 90,080 | 99,234 | | Depth to T45 Max | 0.0066 | 0.0078 | 0.0066 | 0.0066 | | Elem Length | 0.0025 | 0.0025 | 0.0025 | 0.0025 | | Elem width | 0.00684 | 0.00684 | 0.00684 | 0.00684 | | Element depth (uniform) | 0.0012 | 0.0012 | 0.0012 | 0.0012 | | Element Volume | 2.05E-09 | 2.05E-09 | 2.05E-09 | 2.05E-09 | | Depth of Uniform Section | .012 | .012 | .012 | .012 | | | | | | | | Back Calc Roller Load for Max Htz | 2268.5 | 3056 | 1850 | 2163.8 | | Cobra Mx Shear @ Roller Load | 90,500 | 105,000 | 81,720 | 88,390 | | Cobra Depth to Tau-max | 0.00753 | 0.00874 | 0.0068 | 0.00736 | | Hand Calc Semi-Width | 0.009661 | 0.011213 | 0.008724 | 0.009435 | | Theoretical Z/b | 0.77942242 | 0.779452421 | 0.779458964 | 0.780074192 | ### Tau-YZ | Max Tau-YZ | 73,313 | 86,135 | 64,731 | 71,023 | |----------------------------|-----------|-----------|-----------|-----------| | Element Vol @ Tau-YZ Max | 4.104E-09 | 4.120E-09 | 4.106E-09 | 4.106E-09 | | Element width @ Tau-YZ Max | 0.001368 | 0.001373 | 0.001368 | 0.001368 | | Depth to Tau-YZ Max | 0.0054 | 0.0066 | 0.0054 | 0.0054 | # TABLE III. STRESS DATA SUMMARY FOR 200 KSI NOMINAL STRESS ### 1028.5 # Load 200,000 psi nominal | Center Suface Hertz Stress | 228,600 | 281,000 | 197,000 | 224,000 | |-----------------------------------|-------------|-------------|-------------|-------------| | Max Von-Mises | 149,302 | 177,781 | 124,219 | 141,476 | | Depth to VM Max | 0.0055 | 0.0065 | 0.0055 | 0.0055 | | Tau-45 Max | 76,221 | 95,165 | 65,640 | 75,319 | | Depth to T45 Max | 0.0055 | 0.0065 | 0.0055 | 0.0055 | | Elem Length | 0.0025 | 0.0025 | 0.0025 | 0.0025 | | Elem width | 0.0005561 | 0.0004976 | 0.0004976 | 0.0004976 | | Element depth (uniform) | 0.001 | 0.001 | 0.001 | 0.001 | | Element Volume | 1.39E-09 | 1.24E-09 | 1.24E-09 | 1.24E-09 | | Depth of Uniform Section | .010 | .010 | .010 | .010 | | | | | | | | Back Calc Roller Load for Max Htz | 1330.8 | 2003.8 | 984.9 | 1273.4 | | Cobra Mx Shear @ Roller Load | 69,320 | 85,060 | 59,630 | 67,790 | | Cobra Depth to Tau-max | 0.00577 | 0.00708 | 0.004964 | 0.005643 | | Hand Calc Semi-Width | 0.007399 | 0.009079 | 0.006365 | 0.007238 | | Theoretical Z/b | 0.779835113 | 0.779821566 | 0.779890024 | 0.779635258 | | | | | | | | Max Tau-YZ | 55,774 | 69,792 | 48,355 | 55,548 | |----------------------------|-----------|-----------|-----------|-----------| | Element Vol @ Tau-YZ Max | 2.767E-09 | 2.489E-09 | 2.844E-09 | 2.844E-09 | | Element width @ Tau-YZ Max | 0.001112 | 0.0009953 | 0.0011375 | 0.0011375 | | Depth to Tau-YZ Max | 0.0035 | 0.0045 | 0.0035 | 0.0035 | # TABLE IV. STRESS-LIFE EXPONENTS - VON-MISES STRESS 2/13/97 ### Von-Mises Stress | | Zaretsky-Weibul | Model: | | | \$ | Stress Life | Exponent | | |-------------------------|-------------------------------------|----------------------------------|-----------------------------------|---------------------------------------|-----------------------------|---------------------------|--------------------------|---------------------------| | | Fiat profile | Aero-space crwn | Full crown | End Taper | Fiat profile | Aero-space | Full crown | End Taper | | 200 k | 0.06759 | 0.27580 | 0.17169 | 0.3426278 | 21.772754 | 10.95952 | 8.595411 | 12.46966 | | 275 k | 0.0016658 | 0.012275 | 0.017140 | 0.017385 | 31.213368 | 10.10813 | 8.61212 | 14.30812 | | 350 k | 3.2951e-6 | 0.0016347 | 0.0030762 | 0.0010018 |] 0 | 0 | 0 | 0 | | | Lundberg-Paimg | | | | | | | | | 200 k | Flat profile
0.012405 | Aero-space crwn
0.060253 | Full crown
0.031450 | End Taper
0.083234 | 7 24.885814 | 10.31365 | 8.700604 | 12.38339 | | 275 k | 0.0024047 | 0.0038790 | 0.0045238 | 0.063234 | 38.612455 | 10.44365 | 10.69005 | 14.71689 | | 350 k | 1.08739e-7 | 0.00048314 | 0.00053643 | 0.00025339 | 1 30.012400 | 0.44000 | 0.03003 | 0 | | | ionnides-Harris i | | | | • | | | | | | Fiat profile | Aero-space crwn | Fuil crown | End Taper | | | | | | 200 k | 0.018130 | 615.44 | 54.224 | 2832. | 37.917057 | 28.7827 | 25.16974 | 38.66025 | | 275 k | 1.23014e-5 | 0.10478 | 0.14778 | 0.20813 | 52.376424 | 24.01495 | 29.44222 | 42.97594 | | 350 k | 3.5729e-10 | 0.00087109 | 0.00041618 | 3.94173e-5 | 1 0 | 0 | 0 | 0 | | 200 k
275 k
360 k | 0.019550
5.09431e-5
3,7636e-9 | 8.5521
0.031991
0.00088295 | 2.1267
0.0409537
0.00054572 | End Taper 18.7421 0.050297 0.00011258 | 33.046228
47.695705
0 | 19.61521
17.99886
0 | 17.6695
21.64958
0 | 25.69355
30.59374
0 | | | ionnides-Harris (| Model: Sig infinity = | 79,750 psi | | | | | | | | Flat profile | Aero-space crwn | Full crown | End Taper | - | | | | | 200 k | 0.019458 | 4.7623 | 1.31787 | 9.7414 | 32.23037 | 18.44873 | 16.58548 | 23.99171 | | 275 k | 6.2665e-5 | 0.025768 | 0.032541 | 0.039252 | 46.843636 | 17.11295 | 20.35292 | 28.63896 | | 350 k | 5.4872e-9 | 0.00084865 | 0.0005616 | 0.00012975 | | 0 | 0 | 0 | | | Ionnides-Harris | Model: Sig Infinity = | 75,400 psi | | | , | 7 | | | r | Flat profile | Aero-space crwn | Full crown | End Taper | | | | | | 200 k | 0.019351 | 3.4286 | 1.002714 | 6.7768 | 26.838714 | | 15.97211 | 23.05288 | | 275 k | 7.0031e-5 | 0.022682 | 0.028452 | 0.033950 | | 5.064689 | 19.61095 | 27.52841 | | 350 k | 6.8019e-8 | 0.0082598 | 0.00058935 | 0.00014005 | | - | 0 | 0 | | | ionnides-Harris | Model: Sig Infinity = | 36,250 psi
Full crown | End Taper | | | | | | 200 k | 0.016814 | 2.9306 | 0.12554 | 0.45822 | 27.985639 | 18.07967 | 11.47832 | 16.34171 | | 275 k | 0.00015489 | 0.0080671 | 0.0097538 | 0.010679 | 42.154575 | | 14.1185 | 19.49124 | | 350 k | 3.4556e-8 | 0.00062068 | 0.00058371 | 0.00021886 | 1 | | 0 | 0 | | | 1 0. 10000 | 1 3.00002000 | 1 | 1 0.0002.000 | | ŭ | · | • | # TABLE V. STRESS-LIFE EXPONENTS - MAX. SHEAR STRESS 2/13/97 Tau-45 (max Shear) | | Zaretsky-Weibul | Model: | | | S | tress Life E | cponent | | |--|--|---|--|--|--|---|---|---| | | Flat profile | Aero-space crwn | Full crown | End Taper | Flat profile | Aero-space | Full crown | End Taper | | 200 k | 0.06745 | 0.58225 | 0.158723 | 0.31086 | 22.244748 | 12.91266 | 8.5673906 | 12.626899 | | 275 k | 0.011604 | 0.0095634 | 0.015885 | 0.015996 | 43.362457 | 9.692382 | 8.55887 | 14.747378 | | 360 k | 2.0348e-8 | 0.0013837 | 0.0028814 | 0.00084444 | 0 | 0 | 0 | 0 | | | Lundberg-Palmg | ren Model: | | | | | | | | | Flat profile | Aero-space crwn | Full crown | End Taper | | | | | | 200 k | 0.0089444 | 0.031348 | 0.019733 | 0.050342 | 15.524768 | | | 7.6288807 | | 276 k | 0.00013057 | 0.0019764 | 0.0027945 | 0.0028325 | 16.498179 | 10.67511 | 11.276183 | 3.4697429 | | 350 k | 4.8612e-6 | 0.00023506 | 0.00029481 | 0.0014178 | 0 | 0 | 0 | 0 | | | ionnides-Harris | Model: Sig infinit | y = 72,500 psi
Full crown | End Taper | | 2 | : | | | 200 k | 0.0048869 | 0.27053 | 4212.19 | 127035. | 39.842892 | 15.31865 | <i>)</i> 37.482457 | | | | 1.9938e-6 | 0.14503 | 0.28511 | 0.32107 | 54.553718 | 32.8122 | 39.800239 | 53.044987 | | 177K W | | 0111000 | | | 0 | 0 | 0 | 0 | | 275 k
350 k | 3.7510e-11 | 0.00020855 | 0.00010173 | 8.1612e-6 | U | J | | | | | ionnides-Harris | Model: Sig infinit | y = 50,750 psi | | Ū | · | (| | | 350 k | ionnides-Harris
Flat profile | Model: Sig infinit | y = 50,750 psi
Full crown | End Taper 52071 | ∑34.197551 | · | 20.946432 | 30.083207 | | 350 k
200 k | ionnides-Harris
Fist profile
0.0077408 | Model: Sig Infinit Aero-space crwn 7.7349 | y = 50,750 psi | End Taper | | 21.5117 | | 35.298127 | | 350 k | ionnides-Harris
Flat profile | Model: Sig infinit | y = 50,750 psi
Full crown
3.5525 | End Taper 52.071 | <u>34.197551</u> | 21.5117 | | 35.298127 | | 350 k
200 k
275 k | Flat profile 0.0077408 1.6269 8.6951e-10 | Model: Sig infinit Aero-space crwn 7.7349 0.023712 0.00032879 Model: Sig infinit | y = 50,750 psi
Full crown
3,5525
0.038018 | End Taper
52.071
0.045790 | <u>34.197551</u> | 21.5117
21.45017
0 | 26.391993
0 | 35.298127
0 | | 350 k
200 k
275 k | Fist profile
0.0077408
1.6269
8.6951e-10 | Model: Sig Infinit
Aero-epace crwn
7.7349
0.023712
0.00032879 | y = 50,750 psi
Full crown
3.5525
0.038018
0.00019873
by = 42,050 psi | End Taper
52.071
0.045790
4.0104e-5 | 34.197551
(107.04118
0
32.400678 | 21.5117
21.45017
0 | 26.391993
0
17.728161 | 35.298127
0
25.293711 | | 200 k
275 k
360 k | Fist profile 0.0077408 1.6269 8.6951e-10 lonnides-Harris | Model: Sig infinit Aero-space crwn 7.7349 0.023712 0.00032879 Model: Sig infinit Aero-space crwn | y = 50,750 pei
Full crown
3.5525
0.038018
0.00019873
by = 42,050 pei
Full crown | End Taper 52.071 0.045790 4.0104e-5 | 34.197551
(107.04118
0
32.400679
35.9129 | 21.5117
21.45017
0
18.32013 | 26.391993
0
17.728161
22.403562 | 35.298127
0
25.293711
29.85555 | | 200 k
275 k
350 k | Fist profile 0.0077408 1.6269 8.6951e-10 lonnides-Harris Fist profile 0.0084101 | Model: Sig infinit Aero-space crwn 7.7349 0.023712 0.00032879 Model: Sig infinit Aero-space crwn 1.6948 | y = 50,750 psi
Full crown
3.5525
0.038018
0.00019873
by = 42,050 psi
Full crown
.92391 | End Taper 52.071 0.045790 4.0104e-5 End Taper 8.2463 | 34.197551
(107.04118
0
32.400678 | 21.5117
21.45017
0
18.32013 | 26.391993
0
17.728161
22.403562 | 35.298127
0
25.293711
29.85555 | | 200 k
275 k
350 k | ionnides-Harris Fist profile 0.0077408 1.6289 8.6951e-10 lonnides-Harris Fist profile 0.0084101 2.8267e-6 2.1900e-9 | Model: Sig Infinite Aero-space crwn 7.7349 0.023712 0.00032879 Model: Sig Infinite Aero-space crwn 1.6945 0.012643 0.00032071 | y = 50,750 psi
Full crown
3,5525
0,038018
0,00019873
by = 42,050 psi
Full crown
.92391
0,020119
0,00023088 | End Taper 52.071 0.045790 4.0104e-5 End Taper 8.2463 0.02303 5.9725e-5 | 34.197551
(107.04118
0
32.400679
35.9129 | 21.5117
21.45017
0
18.32013 | 26.391993
0
17.728161
22.403562 | 35.298127
0
25.293711
29.85555 | | 200 k
275 k
380 k
200 k
276 k
380 k | ionnides-Harris Fist profile 0.0077408 1.6269 8.6951e-10 ionnides-Harris Fist profile 0.0084101 2.8267e-6 2.1900e-9 ionnides-Harris Fist profile | Model: Sig Infinit Aero-epace crwn 7.7349 0.023712 0.00032879 Model: Sig Infinit Aero-epace crwn 1.6945 0.012643 0.00032071 Model: Sig Infinit Aero-epace crwn Aero-epace crwn Aero-epace crwn | y = 50,750 psi
Full crown
3.5525
0.038018
0.00019873
by = 42,050 psi
Full crown
.92391
0.020119
0.00023088
by = 21,750 psi
Full crown | End Taper 52.071 0.045790 4.0104e-5 End Taper 8.2463 0.02303 5.9725e-5 | 34.197551
(107.04118
0
32.400679
35.9129 | 21.5117
21.45017
0
18.32013
18.42192
0 | 26.391993
0
17.728161
22.403562 | 35.298127
0
25.293711
29.85555
0 | | 200 k
275 k
360 k
200 k
276 k
350 k | lonnides-Harris Flat profile 0.0077408 1.6269 8.6951e-10 lonnides-Harris Flat profile 0.0084101 2.8267e-6 2.1900e-9 lonnides-Harris Flat profile 0.0086323 | Model: Sig Infinit Aero-epace crwn 7.7349 0.023712 0.00032879 Model: Sig Infinit Aero-epace crwn 1.6945 0.012643 0.00032071 Model: Sig Infinit Aero-epace crwn 0.11468 | y = 50,750 psi Full crown 3.5525 0.038018 0.00019873 by = 42,050 psi Full crown 92391 0.020119 0.00023068 bity = 21,750 psi Full crown 0.093275 | End Taper 52.071 0.045790 4.0104e-5 End Taper 8.2463 0.02303 5.9725e-5 End Taper 0.35078 | 34.197551
(107.04118
0
32.400679
35.9126 | 21.5117
21.45017
0
18.32013
18.42192
0 0 | 26.391993
0
17.728161
22.403562
0 | 35.298127
0
25.293711
29.85555
0 | | 200 k
275 k
360 k
200 k
276 k
350 k | ionnides-Harris Fist profile 0.0077408 1.6269 8.6951e-10 ionnides-Harris Fist profile 0.0084101 2.8267e-6 2.1900e-9 ionnides-Harris Fist profile | Model: Sig Infinit Aero-epace crwn 7.7349 0.023712 0.00032879 Model: Sig Infinit Aero-epace crwn 1.6945 0.012643 0.00032071 Model: Sig Infinit Aero-epace crwn Aero-epace crwn Aero-epace crwn | y = 50,750 psi
Full crown
3.5525
0.038018
0.00019873
by = 42,050 psi
Full crown
.92391
0.020119
0.00023088
by = 21,750 psi
Full crown | End Taper 52.071 0.045790 4.0104e-5 End Taper 8.2463 0.02303 5.9725e-5 | 34.197551
(107.04118
32.400679
35.9129
0 | 21.5117
21.45017
0
18.32013
18.42192
0 0 | 26.391993
0
17.728161
22.403562
0
12.357418
15.605575 | 25.293711
29.85555
0
17.29463
20.755752 | # TABLE VI. STRESS-LIFE EXPONENTS - ORTHOGONAL STRESS 2/13/97 Tau-YZ (Orthogonal Shear) | | Zaretsky-Weibu | i Model: | | | s | tress Life Ex | kpon en t | | |--|---|--|--|--|---|--|---|--| | | Flat profile | Aero-space crwn | Full crown | End Taper | Flat profile | Aero-space | Full crown | End Taper | | 200 k | 0.51489 | 0.511351 | 0.41691 | 0.29743 | 17.1095447 | 12.385054 | 9.819176 | 10.55566 | | 275 k | 0.01849 | 0.026685 | 0.034318 | 0.19755 | 22.886308 | 14.250442 | 10.515839 | 22.71232 | | 350 k | 0.00017170 | 0.0015555 | 0.0042133 | 0.0021298 | 0 | 0 | 0 | C | | | Lundberg-Paim | gren Model: | | | | | | | | | Fiat profile | Aero-space crwn | Full crown | End Taper | | | | | | 200 k | 0.47939 | 0.55493 | 0.26025 | 0.288989 | 15.3346678 | | 8.2744388 | 9.13017 | | 275 k | 0.01501 | 0.034559 | 0.034535 | 0.024369 | 18.6090992 | | 9.2860402 | 9.02037 | | 360 k | 0.00036680 | 0.0039838 | 0.0054188 | 0.0040316 | 0 | 0 | 0 | (| | | ionnides-Harris | : Model: Sig Infinit | y = 72,500 psi
Full crown | End Taper | | | | | | | | | | Infinite | Lindfi | ined Due to | infinity | | | 200 6 | leffeite. | | | | | | • | 50 005 | | | Infinite | Infinite. | Infinite | | | | 40 066034 | 29.33 2 | | 275 k | 4.8678e-5
1.0132e-9
lonnides-Harris | 1267.6
0.0017387 | 55.741
0.018862
y = 50,750 psi | 344.09
0.0024942 | 54.0469517
0 | 67.688109
0 | 4 0.066034
0 | 59.3355
(| | 275 k | 4.8678e-5
1.0132e-9 | 1267.6
0.0017387 | 55.741
0.018862
y = 50,750 psi
Full crown | 344.09
0.0024942
End Taper | 54.0469517
0 | 67.688109
0 | 0 | (| | 275 k
350 k
200 k | 4.8678e-5
1.0132e-9
lonnides-Harris
Flat profile
58012. | 1267.6
0.0017367
s Model: Sig infinit
Aero-space crwn
108525. | 55.741
0.018862
y = 50,750 psi
Full crown
273.59 | 344.09
0.0024942
End Taper
48803.9 | 54.0469517
0
51.0066212 | 67.688109
0
36.558888 | 21.600936 | 34.1817 | | 350 k | 4.8678e-5
1.0132e-9
lonnides-Harris
Flat profile | 1267.6
0.0017367
s Model: Sig infinit
Aero-space crwn
108525.
1.08995 | 55.741
0.018862
y = 50,750 psi
Full crown
273.59
0.57203 | 344.09
0.0024942
End Taper
48803.9
0.53793 | 54.0469517
0
51.0066212
34.7711389 | 67.688109
0
36.558888
28.067467 | 21.600936
19.740881 | 34.18178
23.1883 | | 275 k
350 k
200 k | 4.8678e-5
1.0132e-9
lonnides-Harris
Flat profile
58012. | 1267.6
0.0017367
s Model: Sig infinit
Aero-space crwn
108525. | 55.741
0.018862
y = 50,750 psi
Full crown
273.59 | 344.09
0.0024942
End Taper
48803.9 | 54.0469517
0
51.0066212 | 67.688109
0
36.558888 | 21.600936 | 34.1817/
23.1883 | | 275 k
350 k
200 k
275 k | 4.8678e-5 1.0132e-9 lonnides-Harris Fiat profile 58612. 0.0025087 2.4407e-6 | 1267.6
0.0017367
s Model: Sig infinit
Aero-space crwn
108525.
1.08995 | 55.741
0.018862
y = 50,750 psi
Full crown
273.59
0.57203
0.011154 | 344.09
0.0024942
End Taper
48803.9
0.53793 | 54.0469517
0
51.0066212
34.7711389 | 67.688109
0
36.558888
28.067467 | 21.600936
19.740881 | 34.1817/
23.1883 | | 275 k
350 k
200 k
200 k
275 k
360 k | 4.8678e-5 1.0132e-9 lonnides-Harris Flat profile 58812. 0.0025087 2.4407e-8 lonnides-Harris Flat profile | 1267.6 0.0017367 s Model: Sig infinit Aero-space crwn 108525 1.08995 0.0040379 s Model: Sig infinit Aero-space crwn | 55.741
0.018862
y = 50,750 psi
Full crown
273.59
0.57203
0.011154
by = 42,050 psi
Full crown | 344.09
0.0024942
End Taper
46603.9
0.53793
0.0052737 | 54.0469517
0
51.0066212
34.7711389
0 | 67.688109
0
36.558888
28.067467
0 | 21.600936
19.740881
0 | 34.1817
23.1883 | | 275 k
350 k
200 k
275 k
350 k | 4.8678e-5 1.0132e-9 lonnides-Harris Fist profile 58612. 0.0025087 2.4407e-6 lonnides-Harris | 1267.6 0.0017367 8 Model: Sig infinit Aero-space crwn 108525. 1.08995 0.0040379 8 Model: Sig infinit Aero-space crwn 821.4 | 55.741
0.018862
y = 50,750 psi
Full crown
273.59
0.57203
0.011154
y = 42,050 psi | 344.09
0.0024942
End Taper
40803.9
0.53793
0.0052737
End Taper
308.03 | 54.0469517
0
51.0066212
34.7711389
0 | 67.688109
0
36.558888
28.067467
0 | 21.600936
19.740881
0 | 34.18176
23.1883 | | 275 k
350 k
200 k
275 k
350 k | 4.8678e-5 1.0132e-9 lonnides-Harris Flat profile 58812. 0.0025087 2.4407e-8 lonnides-Harris Flat profile | 1267.6 0.0017367 s Model: Sig infinit Aero-space crwn 108525 1.08995 0.0040379 s Model: Sig infinit Aero-space crwn | 55.741
0.018862
y = 50,750 psi
Full crown
273.59
0.57203
0.011154
by = 42,050 psi
Full crown | 344.09
0.0024942
End Taper
46603.9
0.53793
0.0052737
End Taper
306.03
0.21164 | 54.0469517
0
51.0066212
34.7711389
0
38.7690795
29.9880898 | 67.688109
0
36.558888
28.067467
0
25.984986
22.416262 | 21.600936
19.740881
0
16.823724
16.51321 | 34.18176
23.1883
(
23.4675
18.5730 | | 275 k
350 k
200 k
275 k
350 k | 4.8678e-5 1.0132e-9 lonnides-Harris Flat profile 50612. 0.0025087 2.4407e-6 lonnides-Harris Flat profile 796.90 | 1267.6 0.0017367 8 Model: Sig infinit Aero-space crwn 108525. 1.08995 0.0040379 8 Model: Sig infinit Aero-space crwn 821.4 | 55.741
0.018862
y = 50,750 psi
Full crown
273.59
0.57203
0.011154
y = 42,050 psi
Full crown
25.084 | 344.09
0.0024942
End Taper
40803.9
0.53793
0.0052737
End Taper
308.03 | 54.0469517
0
51.0066212
34.7711389
0 | 67.688109
0
36.558888
28.067467
0
25.984986
22.416262 | 21.600936
19.740881
0 | 34.1817
23.1883
23.4675
18.5730 | | 275 k 350 k 200 k 275 k 360 k | 4.8678e-5 1.0132e-9 lonnides-Harris Flat profile 58812. 0.0025087 2.4407e-8 lonnides-Harris Flat profile 798.90 0.0041735 1.0541e-5 | 1267.6 0.0017367 8 Model: Sig infinit Aero-space crwn 108525. 1.08995 0.0040379 8 Model: Sig infinit Aero-space crwn 6.21.4 0.37645 | 55.741
0.018862
y = 50,750 psi
Full crown
273.59
0.57203
0.011154
by = 42,050 psi
Full crown
25.084
0.25739
0.0095541 | 344.09
0.0024942
End Taper
46803.9
0.53793
0.0052737
End Taper
306.03
0.21164
0.0052092 | 54.0469517
0
51.0066212
34.7711389
0
38.7690795
29.9880898 | 67.688109
0
36.558888
28.067467
0
25.984986
22.416262 | 21.600936
19.740881
0
16.823724
16.51321 | 34.1817
23.1883
23.4675
18.5730 | | 275 k
350 k
200 k
275 k
360 k
200 k
276 k
360 k | 4.8678e-5 1.0132e-9 lonnides-Harris Fist profile 58812. 0.0025087 2.4407e-6 lonnides-Harris Fist profile 796.90 0.0041735 1.0541e-5 | 1267.6 0.0017367 8 Model: Sig infinit Aero-space crwn 108525. 1.08995 0.0040379 8 Model: Sig infinit Aero-space crwn 821.4 0.37845 0.0043050 8 Model: Sig infinit Aero-space crwn Aero-space crwn | 55.741 0.018862 y = 50,750 psi Full crown 273.59 0.57203 0.011154 y = 42,050 psi Full crown 25.084 0.25739 0.0095541 by = 21,750 psi Full crown | 344.09 0.0024942 End Taper 48803.9 0.53793 0.0052737 End Taper 308.03 0.21184 0.0052092 End Taper | 54.0469517
0
51.0066212
34.7711389
0
38.7690795
29.9880898 | 67.688109
0
36.558888
28.067467
0
25.984986
22.416262 | 21.600936
19.740881
0
16.823724
16.51321
0 | 34.1817.
23.1883
23.4675
18.5730 | | 275 k 350 k 200 k 275 k 360 k | 4.8678e-5 1.0132e-9 lonnides-Harris Fiat profile 58812. 0.0025087 2.4407e-6 lonnides-Harris Fiat profile 798.90 0.0041735 1.0541e-5 lonnides-Harris Fiat profile 6.7985 | 1267.6 0.0017367 8 Model: Sig infinit Aero-space crwn 108525. 1.08995 0.0040379 8 Model: Sig infinit Aero-space crwn 821.4 0.37845 0.0043050 8 Model: Sig infinit Aero-space crwn 5.595 | 55.741 0.018862 y = 50,750 psi Full crown 273.59 0.57203 0.011154 y = 42,050 psi Full crown 25.084 0.25739 0.0095541 ky = 21,750 psi Full crown 1.3429 | 344.09 0.0024942 End Taper 46603.9 0.53793 0.0052737 End Taper 306.03 0.21164 0.0052092 End Taper 2.5082 | 54.0469517
0
51.0066212
34.7711389
0
38.7690795
29.9880898
0 | 67.688109
0
36.558888
28.067467
0
25.984986
22.416262
0 | 21.600936
19.740881
0
16.823724
16.51321
0 | 34.1817/
23.1883
23.4675
18.5730 | | 275 k 350 k 200 k 275 k 360 k | 4.8678e-5 1.0132e-9 lonnides-Harris Fist profile 58812. 0.0025087 2.4407e-6 lonnides-Harris Fist profile 796.90 0.0041735 1.0541e-5 | 1267.6 0.0017367 8 Model: Sig infinit Aero-space crwn 108525. 1.08995 0.0040379 8 Model: Sig infinit Aero-space crwn 821.4 0.37845 0.0043050 8 Model: Sig infinit Aero-space crwn Aero-space crwn | 55.741 0.018862 y = 50,750 psi Full crown 273.59 0.57203 0.011154 y = 42,050 psi Full crown 25.084 0.25739 0.0095541 by = 21,750 psi Full crown | 344.09 0.0024942 End Taper 48803.9 0.53793 0.0052737 End Taper 308.03 0.21184 0.0052092 End Taper | 54.0469517
0
51.0066212
34.7711389
0
38.7690795
29.9880898 | 67.688109
0
36.558888
28.067467
0
25.984986
22.416262
0 | 21.600936
19.740881
0
16.823724
16.51321
0 | 34.1817
23.1883
23.4675
18.5730 | TABLE VII. LAMINA WIDTH EFFECT VS. FATIGUE LIFE ERROR (0.5"d x 0.5"l + AEROSPACE CROWN) | Number of
Lamina | Lamina
Inch | Width
% | L10 Life
hours | per LP Theory % Diff. | , | |---------------------|----------------|------------|-------------------|-----------------------|---| | 4 | 0.125 | 25 | 7131 | -21.9 | | | 5 | 0.10 | 20 | 8436 | - 7.7 | | | 10 | 0.05 | 10 | 9261 | + 1.4 | | | 15 | 0.033 | 6.7 | 9174 | + 0.4 | | | 20 | 0.025 | 5.0 | 9136 | 0.0 | | # TABLE VIII. LAMINATED ROLLER MODEL LIFE COMPARISON (0.5"d x 0.5"1 + AEROSPACE CROWN) | Nominal Max. | Roller | BRG P | ym. | SHABER | TH | |--------------|-------------|-----------------|---------------|-----------------|------------| | Hertz Stress | Load
(#) | Stress
(psi) | Life
(hrs) | Stress
(psi) | Life (hrs) | | 200 ksi | 1028.5 | 225,496 | 9263 | 224,809 | 9136 | | 275 ksi | 1944.5 | 296,910 | 965 | 296,408 | 924 | | 350 ksi | 3149.0 | 369,852 | 158 | 369,403 | 142 | # TABLE IX. FULLY CROWNED LAMINATED ROLLER COMPARISON | Nominal Max. | Max. Hertz Stress (psi) | | | % Difference | | |--------------------|-------------------------|-----------|-----------|--------------|------| | Hertz Stress (ksi) | 20 Lamina | 40 Lamina | Ellip.Thy | Stress | Life | | 200 | 263,180 | 263,240 | 272,600 | 3.5% | 37% | | 275 | 328,888 | 328,940 | 337,000 | 2.5% | 24.5 | | 300 | 397,760 | | 395,700 | OVERS | PILL |